The "Cloudlet" Effective Medium Model for Sub-Grid Scale Random 3D Inhomogeneities Grant Petty Atmospheric and Oceanic Sciences U. Wisconsin-Madison #### • Reference: - G.W. Petty, 2002: Area-average solar radiative transfer in three-dimensionally inhomogeneous clouds: the Independently Scattering Cloudlet model. *JAS*, 59, 2910-2929 - Related (but independent) literature: - Cairns et al. (2000) rescaling - Hobson and Padman (1993) "mega-grains" approximation for interstellar dust ## Motivation - Simple **conceptual model** of how sub-grid scale 3-D inhomogeneities influence radiative transfer through a cloudy volume. - Computational framework for **parameterizing** the effects of "lumpiness" in a scattering medium # Inspiration - Countless hours of staring at chaotic clouds out of airplane windows: Is there a **simple unifying principle** to describe the area- or volume-averaged radiative transfer? - Thought experiment: A **tractable** (though patently unrealistic) version of the random 3-D problem that can be "solved." - Generalization: Does the tractable version have any qualitative or even quantitative applicability to real cloud structures? ## What this method/model is *not* - *Not* a explicit 3-D radiative transfer code - Not a ready-to-use parameterization scheme for GCMs (but may have relevance to such schemes) - *Not* a framework for addressing - multilayer clouds - 2-D inhomogeneity (apart from special case) - gaseous absorption - Complements, rather than replacing, IPA ## What this method/model is A physically self-consistent framework for - *jointly* scaling the extinction and scattering properties of a cloud volume to account for *sub-grid scale* inhomogeneities, and - predicting the *functional dependence* of the above properties on variable absorption (for fixed cloud structure). # Key predictions and empirical results - Geometric scales don't matter only optical scales - Cloud water variance is not a relevant property for RT purposes.. - Inhomogeneities with optical dimensions << 1 don't matter - Simple geometric models can sometimes be excellent proxies for complex/chaotic structures. # Development - Derivation for highly idealized (unrealistic) geometric structures - Empirical tests of applicability to non-ideal cloud structures - Investigation of mapping between abstract model parameters and measurable cloud properties. (barely begun) #### Realistic Even "homogeneous clouds aren't really homogeneous — they consist of distributions of individually scattering (and absorbing) cloud droplets. "Bulk" radiative properties are traditionally computed as follows: $$k = \int_0^\infty C_{\text{ext}}(r)n(r) dr, \qquad (1)$$ $$\boldsymbol{\varpi}_0 = \frac{1}{k} \int_0^\infty C_{\text{sca}}(r) n(r) \ dr, \tag{2}$$ $$P(\Theta) = \frac{1}{\varpi_0 k} \int_0^\infty C_{\text{sea}}(r) P(\Theta; r) n(r) dr, \qquad (3)$$ $$w = \rho_l \int_0^\infty \frac{4}{3} \pi r^3 n(r) dr, \qquad (6)$$ With the Independently Scattering Cloudlets (ISC) model, we adapt the same approach to 3-D collections of *macroscopic* cloud elements. Goal is to find a physically self-consistent way to adjust the optical depth, single scatter albedo, AND scattering asymmetry parameter to account for inhomogeneities within a cloud volume. **Simple example:** Beer's law defines relationship between plane parallel optical depth and direct transmittance. $$T_{\rm dir} = \exp\left[-\frac{\tau^*}{\mu_0}\right],\tag{9}$$ If we consider the AREA-AVERAGE direct transmittance for an inhomogeneous cloud layer, we can invert Beer's Law to find an "effective" optical depth. In general, the adjusted optical depth will be smaller than the the "true" area-averaged optical depth. More generally, - •Reduce optical depth - •Reduce single scatter albedo - •Reduce scattering asymmetry Adjustments must be made in a physically selfconsistent way! ISC model provides a basis for making those adjustments #### a) Optical thickness << 1 Single scattering dominates Effective radiative properties equal intrinsic properties #### b) Optical thickness >> 1 Multiple scattering dominates Reduced effective mass extinction coefficient Reduced effective single-scatter albedo Increased backscatter Need to determine extinction cross-sections etc. for individual "cloudlets" and sum over volume to get bulk radiative transfer properties $$M_i = \frac{4}{3}\pi R_i^3 w_i. \tag{11}$$ $$\overline{w} = \frac{1}{V} \sum_{i} M_{i} \tag{12}$$ $$k'' = \frac{1}{V} \sum_{i} C'_{\text{ext},i} \tag{13}$$ $$\sigma'' = \frac{k''}{\overline{w}} \tag{14}$$ $$\boldsymbol{\varpi}_0'' = \frac{1}{Vk''} \sum_i C'_{\text{ext},i} \boldsymbol{\varpi}_{0_i}' \tag{15}$$ $$P''(\Theta) = \frac{1}{Vk''\boldsymbol{\varpi}_0} \sum_{i} C'_{\text{ext},i} \boldsymbol{\varpi}'_{0_i} P'_{i}(\Theta)$$ (16) $$g'' = \frac{1}{Vk''\boldsymbol{\varpi}_0} \sum_{i} C'_{\text{ext},i} \boldsymbol{\varpi}'_{0_i} g'_i.$$ (17) Extinction cross-section of cloudlet is easily dealt with, if you assume a homogeneous spherical cloudlet with arbitrary "intrinsic" scattering and extinction properties: $$\tau' \equiv 2kR = 2\sigma wR = \frac{3\sigma M}{2\pi R^2}.$$ (18) $$C'_{\text{ext}} = \int_0^R 2\pi r \{1 - \exp[-2k(R^2 - r^2)^{1/2}]\} dr, \quad (19)$$ $$C'_{\text{ext}} = \frac{\pi}{2k^2} [2k^2R^2 + (2kR + 1)e^{-2kR} - 1]. \quad (20)$$ $$\phi(\tau') = \frac{6[(\tau'+1)e^{-\tau'}-1]+3\tau'^2}{2\tau'^3}.$$ (22) # Validation of fundamental concept Compare ISC predictions with explicit Monte Carlo calculation - Monte Carlo - Randomly populate 3-D domain with cubes of optical diameter $\tau' = 8$ - Cloudy:clear ratio is 1:8 - Area average optical depth = 16 - Periodic extension to horizontally infinite domain #### • ISC Use corresponding ISC-derived scaled properties in DISORT to compute fluxes ## Results (see Table 1 for details) - Monte Carlo results for test case are essentially identical to ISC results! - Plane parallel results for same areaaveraged optical depth are seriously in error. Cairns et al (2000) renormalization: same objective, vastly different method (perturbative expansion of RTE, assuming log-normal cloud water density and other restrictive assumptions). Key parameter is $V = 1 - \exp(\delta^2)$ $$\sigma' = \sigma(1 - V)^{-1},\tag{32}$$ $$\boldsymbol{\varpi}_0' = \boldsymbol{\varpi}_0/[1 + V(1 - \boldsymbol{\varpi}_0)],$$ (33) $$g' = g[1 + V(1 - \boldsymbol{\varpi}_0)]/[1 + V(1 - \boldsymbol{\varpi}_0 g)], \quad (34)$$ Two-parameter generalization of ISC model: f defines fraction of inhomogeneous cloud water tau' defines optical diameter of inhomogeneous elements $$W_1 = f\overline{W},\tag{35}$$ $$W_2 = (1 - F)\overline{W}. (36)$$ $$\tau_{\text{hom}} = (1 - f)\sigma \overline{W} \tag{40}$$ $$\tau_{\text{inhom}} = f \phi(\tau') \sigma \overline{W}, \tag{41}$$ $$\tau_{\text{eff}}^* = \tau_{\text{hom}} + \tau_{\text{inhom}} \equiv \phi'' \sigma \overline{W}$$ (37) $$\boldsymbol{\varpi}_0'' = \frac{\tau_{\text{hom}} \boldsymbol{\varpi}_0 + \tau_{\text{inhom}} \boldsymbol{\varpi}_0'}{\tau_{\text{hom}} + \tau_{\text{inhom}}}$$ (38) $$g'' = \frac{\tau_{\text{hom}} \boldsymbol{\varpi}_0 g + \tau_{\text{inhom}} \boldsymbol{\varpi}_0' g'}{\tau_{\text{hom}} + \tau_{\text{inhom}}}, \tag{39}$$ Two-Parameter Model, Similarity-Transformed Properties - Next step can ISC model be shown to have any applicability to "realistic" inhomogeneous cloud structures? - Generate simulated 3-D structures using filtered white noise - Perform Monte Carlo calculations of areaaveraged fluxes - *Choose* the two ISC model parameters to match results for non-absorbing case. - Test against variations in single-scatter albedo Case 1: b = -5/3, $\overline{\tau}* = 16$, g = 0.86, $\mu_0 = 0.5$ Fitted model parameters: f = 0.935, $\tau' = 11.81$ Renormalized optical depth: $\tau*_{\text{eff}} = 3.024$ | ϖ_0 | w ₀ " | g'' | | Reflect. | Dir.
trans. | Dif.
trans. | Tot.
trans. | Absorp. | |------------|-------------------------|-------|-----|----------|----------------|----------------|----------------|---------| | 1.000 | 1.000 | 0.547 | ISC | 0.580 | 0.002 | 0.418 | 0.420 | 0.000 | | | | | MC | 0.580 | 0.002 | 0.418 | 0.420 | 0.000 | | | | | IPA | 0.567 | 0.067 | 0.366 | 0.433 | 0.000 | | 0.999 | 0.995 | 0.550 | ISC | 0.561 | 0.002 | 0.404 | 0.406 | 0.033 | | | | | MC | 0.565 | 0.002 | 0.403 | 0.405 | 0.030 | | | | | IPA | 0.550 | 0.067 | 0.355 | 0.422 | 0.028 | | 0.99 | 0.950 | 0.560 | ISC | 0.439 | 0.002 | 0.302 | 0.304 | 0.257 | | | | | MC | 0.433 | 0.002 | 0.302 | 0.304 | 0.253 | | | | | IPA | 0.454 | 0.067 | 0.283 | 0.350 | 0.196 | | 0.9 | 0.652 | 0.641 | ISC | 0.118 | 0.002 | 0.071 | 0.073 | 0.808 | | | | | MC | 0.130 | 0.002 | 0.074 | 0.076 | 0.794 | | | | | IPA | 0.178 | 0.067 | 0.105 | 0.172 | 0.650 | Case 2: b=-2, $\overline{\tau}*=16$, g=0.86, $\mu_0=0.5$, Fitted model parameters: f=0.959, $\tau'=14.80$ Renormalized optical depth: $\tau*_{\rm eff}=2.255$ | $\boldsymbol{\varpi}_0$ | w ₀ " | g" | | Reflect. | Dir.
trans. | Dif.
trans. | Tot.
trans. | Absorp. | |-------------------------|-------------------------|-------|------|----------|----------------|----------------|----------------|---------| | 1.000 | 1.000 | 0.459 | ISC | 0.553 | 0.011 | 0.436 | 0.447 | 0.000 | | | | | MC | 0.553 | 0.011 | 0.436 | 0.447 | 0.000 | | | | | IPA. | 0.530 | 0.112 | 0.358 | 0.470 | 0.000 | | 0.999 | 0.993 | 0.462 | ISC | 0.535 | 0.011 | 0.421 | 0.432 | 0.033 | | | | | MC | 0.537 | 0.011 | 0.421 | 0.432 | 0.031 | | | | | IPA | 0.514 | 0.112 | 0.346 | 0.458 | 0.028 | | 0.99 | 0.934 | 0.475 | ISC | 0.412 | 0.011 | 0.317 | 0.328 | 0.260 | | | | | MC | 0.415 | 0.011 | 0.320 | 0.331 | 0.254 | | | | | IPA | 0.423 | 0.012 | 0.281 | 0.393 | 0.184 | | 0.9 | 0.582 | 0.582 | ISC | 0.104 | 0.011 | 0.085 | 0.096 | 0.800 | | | | | MC | 0.119 | 0.011 | 0.097 | 0.108 | 0.773 | | | | | IPA | 0.167 | 0.112 | 0.118 | 0.230 | 0.603 | Case 3: b = -7/3, $\overline{\tau}* = 16$, g = 0.86, $\mu_0 = 0.5$ Fitted model parameters: f = 0.977, $\tau' = 17.40$ Renormalized optical depth: $\tau*_{\text{eff}} = 1.715$ | $\boldsymbol{\varpi}_0$ | ω" | g''' | | Reflect. | Dir.
trans. | Dif.
trans. | Tot.
trans. | Absorp. | |-------------------------|-------|-------|-----|----------|----------------|----------------|----------------|---------| | 1.000 | 1.000 | 0.359 | ISC | 0.529 | 0.032 | 0.439 | 0.471 | 0.000 | | | | | MC | 0.529 | 0.032 | 0.439 | 0.471 | 0.000 | | | | | IPA | 0.491 | 0.181 | 0.328 | 0.509 | 0.000 | | 0.999 | 0.991 | 0.361 | ISC | 0.511 | 0.032 | 0.424 | 0.456 | 0.033 | | | | | MC | 0.511 | 0.032 | 0.425 | 0.457 | 0.032 | | | | | IPA | 0.475 | 0.180 | 0.318 | 0.498 | 0.027 | | 0.99 | 0.914 | 0.376 | ISC | 0.388 | 0.032 | 0.319 | 0.351 | 0.261 | | | | | MC | 0.391 | 0.032 | 0.325 | 0.357 | 0.252 | | | | | IPA | 0.388 | 0.180 | 0.258 | 0.438 | 0.174 | | 0.9 | 0.504 | 0.500 | ISC | 0.093 | 0.032 | 0.090 | 0.122 | 0.785 | | | | | MC | 0.110 | 0.032 | 0.112 | 0.144 | 0.746 | | | | | IPA | 0.153 | 0.180 | 0.115 | 0.295 | 0.552 | Case 4: b=-8/3, $\overline{\tau}*=16$, g=0.86, $\mu_0=0.5$ Fitted model parameters: f=0.997, $\tau'=19.72$ Renormalized optical depth: $\tau*_{\text{eff}}=1.306$. | ϖ_0 | w ₀ " | g'' | | Reflect. | Dir.
trans. | Dif.
trans. | Tot.
trans. | Absorp. | |------------|-------------------------|-------|-----|----------|----------------|----------------|----------------|---------| | 1.000 | 1.000 | 0.227 | ISC | 0.505 | 0.073 | 0.422 | 0.495 | 0.000 | | | | | MC | 0.505 | 0.073 | 0.422 | 0.495 | 0.000 | | | | | IPA | 0.455 | 0.257 | 0.288 | 0.545 | 0.000 | | 0.999 | 0.988 | 0.288 | ISC | 0.486 | 0.073 | 0.407 | 0.480 | 0.034 | | | | | MC | 0.488 | 0.073 | 0.407 | 0.480 | 0.032 | | | | | IPA | 0.438 | 0.257 | 0.278 | 0.535 | 0.027 | | 0.99 | 0.889 | 0.239 | ISC | 0.365 | 0.073 | 0.303 | 0.376 | 0.259 | | | | | MC | 0.368 | 0.073 | 0.311 | 0.384 | 0.248 | | | | | IPA | 0.353 | 0.258 | 0.224 | 0.482 | 0.165 | | 0.9 | 0.404 | 0.271 | ISC | 0.084 | 0.073 | 0.081 | 0.154 | 0.761 | | | | | MC | 0.104 | 0.073 | 0.114 | 0.187 | 0.709 | | | | | IPA | 0.138 | 0.257 | 0.103 | 0.360 | 0.502 | Case 5: b=-3, $\overline{\tau}*=16$, g=0.86, $\mu_0=0.5$ Fitted model parameters: f=1.0000, $\tau'=21.41$ Renormalized optical depth: $\tau*_{\rm eff}=1.061$ | _ | _ " | off. | | Reflect. | Dir. | Dif. | Tot. | Abcom | |-------------------------|-------|-------|-----|----------|--------|--------|--------|---------| | $\boldsymbol{\varpi}_0$ | യം″ | g" | | Kenect. | trans. | trans. | trans. | Absorp. | | 1.000 | 1.000 | 0.154 | ISC | 0.488 | 0.120 | 0.392 | 0.512 | 0.000 | | | | | MC | 0.488 | 0.120 | 0.392 | 0.512 | 0.000 | | | | | IPA | 0.428 | 0.321 | 0.251 | 0.572 | 0.000 | | 0.999 | 0.985 | 0.155 | ISC | 0.470 | 0.120 | 0.376 | 0.496 | 0.034 | | | | | MC | 0.470 | 0.120 | 0.377 | 0.497 | 0.033 | | | | | IPA | 0.412 | 0.321 | 0.241 | 0.562 | 0.026 | | 0.99 | 0.865 | 0.161 | ISC | 0.349 | 0.120 | 0.273 | 0.393 | 0.258 | | | | | MC | 0.353 | 0.120 | 0.285 | 0.405 | 0.242 | | | | | IPA | 0.331 | 0.321 | 0.190 | 0.511 | 0.158 | | 0.9 | 0.309 | 0.227 | ISC | 0.078 | 0.120 | 0.059 | 0.179 | 0.743 | | | | | MC | 0.101 | 0.120 | 0.104 | 0.224 | 0.675 | | | | | IPA | 0.127 | 0.321 | 0.085 | 0.406 | 0.467 | #### Summary - Conceptual and computational framework validated against direct Monte Carlo simulations. - Two structural parameters appear sufficient to determine effective (equivalent homogeneous) radiative properties of a fairly broad class of 3-D randomly inhomogeneous cloud volumes. - Quantitative predictions are (mostly) compatible with those of Cairns et al. despite completely different (and less restrictive!) assumptions ## Summary (cont.) - Applicable as well to 2-D sheets of scattered 3-D elements (optically thin limit in area-average sense) - Possible applicability to bidirectional reflectance from inhomogeneous layers (through modified phase function). - Only *optical dimensions* of inhomogeneities matter, NOT pointwise density, NOT geometric dimensions, NOT *details* of geometric structure - -> no microscale inhomogeneity effects. ## Ongoing/future work - Explore mapping between model parameters and - measurable cloud properties. - photon path length distributions - Empirical determination of "typical" model parameters for actual clouds - Matching of actual and predicted fluxes - Explore transition between 2-D (IPA) and 3-D (ISC) inhomogeneous structures hybrid? # Photon path length distributions Experiment #1 Isolated cloudlets of tau-box=4 occupying variable fractions of 50x50x50 domain ISC model predicts (MC confirms) no dependence on fraction << 1 1: 1% 2: 2% 3: 4% 4: 8% 5: 16% 6: 32% ### Experiment #2 Isolated cloudlets occupying 1% of domain (mimics ISC geometric assumptions) - 1: tau-box = 1 - 2: tau-box = 2 - 3: tau-box = 4 - 4: tau-box = 10